MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS -1963 - A SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--| | REPORT NUMBER 2. GOVT ACCESSION NO | 3. RECIPIENT'S CATALOG NUMBER | | TITLE (and Substitle) The Synthesis and Characterization of Poly- [oxy(2-methy]-1,3-phenylene)oxyisophthaloy]- | 5. Type of REPORT & PERIOD COVERED Technical Report | | b-(2-methyl-1,3-phenylene)oxyterephthaloyll oxy | 6. PERFORMING ORG. REPORT NUMBER | | · AUTHOR(e) | 8. CONTRACT OR GRANT NUMBER(4) | | Malcolm R. Polk and Fidelis C. Onwumere | N00014-84-K-0404 | | PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Atlanta University
Nept. of Chemistry and Polymer Research Center
Atlanta, Georgia 30314 | AREA & WORK ON!! NUMBERS | | 1. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | Department of the Navy | 11-19-84 | | Office of Naval Research
Arlington, VA 22217 | 13. NUMBER OF PAGES | | 4. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | Office of Naval Research
206 O'Keefe Ruilding | Unclassified | | Georgia Institute of Technology
Atlanta, Georgia 30332 | 154. DECLASSIFICATION/DOWNGRADING SCHEDULE | This document has been approved for public release and sale; its distribution is unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different from Report 18. SUPPLEMENTARY NOTES Accepted for publication in the Journal of Macromolecular Science-Chemistry 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Synthesis Characterization Block Copolyester 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) The syntheses and characterizations of poly[oxy(2-methy1-1,3-phenylene)oxyisophthaloyi-b-oxy(2-methy1-1,3-phenylene)oxyterephthaloyi] and the corresponding homopolymers are described. The synthesis involved the coupling of dihydroxy-terminated homopolymers with terephthaloyl chloride. The resulting block copolyester was characterized by infrared spectroscopy, proton and carbon-13 nuclear magnetic resonance spectroscopy, solution viscosity, differential scanning calorimetry, and thermogravimetric analysis. DD 1 JAN 73 1473 EDITION OF 1 NOV 68 IS OBSOLETE S/N 0102-014-6601 | SECURITY CLASSIFICATION OF THIS PAGE (When Date Entere #### OFFICE OF NAVAL RESEARCH Contract N00014-84-K-0404 Task No. NR 631-745 Technical Report No. 1 The Synthesis and Characterization of Poly[oxy(2-methyl-1,3-phenylene)-oxyisophthaloyl-b-oxy(2-methyl-1,3-phenylene)oxyterephthaloyl] by Malcolm B. Polk and Fidelis C. Onwumere Accepted for Publication in the Journal of Macromolecular Science-Chemistry Atlanta University Department of Chemistry and Polymer Research Center Atlanta, Georgia 30314 November 19, 1984 Reproduction in whole or in part is permitted for any purpose of the United States Government. This document has been approved for public release and sale; its distribution is unlimited. The Synthesis and Characterization of Poly[oxy(2-methyl-1,3-phenylene) oxyisophthaloyl-b-oxy(2-methyl-1,3-phenylene)oxyterephthaloyl] Malcolm B. Polk and Fidelis C. Onwumere Department of Chemistry and Polymer Research Center Atlanta University, Atlanta, Georgia 30314 ABSTRACT: The syntheses and characterizations of poly [oxy(2-methyl-1,3-phenylene)oxyisophthaloyl-b-oxy(2-methyl-1,3-phenylene)oxyterephthaloyl] and the corresponding homopolymers are described. The synthesis involved the coupling of dihydroxy-terminated homopolymers with terephthaloyl chloride. The resulting block copolyester was characterized by infrared spectroscopy, proton and carbon-13 nuclear magnetic resonance spectroscopy, solution viscosity, differential scanning calorimetry, and thermogravimetric analysis. #### Introduction For several years. research group been involved synthesis characterization of block liquid crystal blocks. 1-4 containing Poly [oxy(cis, trans)-1,4copolyesters cyclohexyleneoxycarbonyl-b-trans-1,4-cyclohexylenecarbonyl-b-oxy(2-methyl-1,3phenylene)oxyterephthaloyl] I; poly [oxy-trans-1,4-cyclohexyleneoxycarbonyl-trans-1,4-cyclohexylenecarbonyl-b-oxy(2-methyl-1,3-phenylene)oxyterephthaloyl] II; poly [oxy(cis,trans)-1,4-cyclohexyleneoxycarbonyl-b-trans-1,4-cyclohexylenecarbonyl- Avail and/or Special b-oxy-1,4-phenyleneoxyterephthaloyl]III; and poly(oxy-trans-1,4-cyclohexyleneoxy-carbonyl-trans-1,4-cyclohexylenecarbonyl-b-oxy-1,4-phenyleneoxyterephthaloyl)IV have been synthesized and shown to form mesomorphic solutions. As expected, we have demonstrated that the oxy-trans-1,4-cyclohexyleneoxycarbonyl-trans-1,4-cyclohexylenecarbonyl moiety is responsible for the liquid crystalline properties of block copolyesters I and II. Poly(oxy-trans-1,4-cyclohexyleneoxycarbonyl-trans-1,4-cyclohexylenecarbonyl) homopolymer has been shown to form lyotropic solutions in o-chlorophenol. Because of decomposition of the cycloaliphatic blocks at temperatures below the melting points of the aromatic blocks, none of the block copolyesters combining cycloaliphatic and aromatic blocks displayed thermotropic properties. Thermotropic aromatic polyesters are well known in the chemical literature. 6-12 In order to expand our studies to include the preparation of systems which would exhibit thermotropic liquid crystal properties, we chose to investigate strategies for the preparation and characterization of poly [oxy(2-methyl-1,3-phenylene)oxyisophthaloyl-b-oxy(2-methyl-1,3-phenylene)oxyterephthaloyl]. The syntheses and characterizations of the corresponding homopolyesters are described in earlier papers 2,3. Our plan involved the preparation of the aromatic homopolyesters by the reaction of 2-methylresorcinol and isophthaloyl chloride in one case and 2-methylresorcinol and terephthaloyl chloride in the other case. The 2-methyl resorcinol was added in ten percent excess in each case to the corresponding diacid chloride to generate homopolyesters with predominating dihydroxy end-groups. The homopolyesters with hydroxy end-groups were reacted with terephthaloyl chloride to form the corresponding block copolyesters. #### Experimental Section Inherent viscosities were measured at 30°C with a Cannon-Fenske viscometer at a concentration of 0.5g/100mL in a 3:1 vol./vol. mixture of chloroform and trifluoroacetic acid. Melting points were determined with a differential scanning calorimeter (Du Pont 990 thermal analyzer with the Du Pont 910 differential scanning calorimeter). Carbon-13 NMR spectra were determined on deuteriochloroform solutions of the polyesters with a Bruker WH-250 spectrometer with carbon-13 spectra taken at 62.860 MHz. The chemical shifts are reported relative to tetramethylsilane. Infrared spectra were obtained on KBr disks with a Beckman 4240 infrared spectrophotometer. The o-dichlorobenzene solvent used in the polyesterification was purified and dried by fractional distillation and stored over molecular sieves. Terephthaloyl chloride, isophthaloyl chloride, and 2-methylresorcinol were commercial products. Terephthaloyl chloride and isophthaloyl chloride were purified by recrystallization from dry hexane. 2-Methylresorcinol was purified by recrystallization from deoxygenated water. ## A. <u>Preparation of Polyloxy(2-methyl-1,3-phenylene)oxyisophthaloyl-b-oxy(2-methyl-1,3-phenylene)oxyterephthaloyl]with a 1:1 Molar Ratio of Starting Materials.</u> A 500-mL three-necked round bottom flask, equipped with a magnetic stirrer, a condenser, a nitrogen inlet, a thermometer, and either a potassium or sodium hydroxide trap was charged with 13.37g (0.1078 mol) of 2-methylresorcinol and 100 mL of dry o-dichlorobenzene. To this stirred solution was added 20.0g (0.0980 mol) of terephthaloyl chloride in a nitrogen atmosphere. The mixture was heated for 1 h at 130°C. The temperature was increased to 165°C and the mixture was heated under reflux for 7 h. To the same apparatus described above was charged 13.37g (0.1078 mol) of 2-methylresorcinol and 100mL of dry o-dichlorobenzene. To this stirred mixture was added 20.0g (0.098 mol) of isophthaloyl chloride in a nitrogen atmosphere. As before, the mixture was heated for 1 h at 130°C and after the temperature was raised to 165°C, the mixture was refluxed for 7 h. After cooling, the two solutions were mixed in a 500 mL three-necked round bottom flask equipped with a magnetic stirrer, condenser, nitrogen inlet, thermometer, and either a potassium or sodium hydroxide trap. To this mixture was added 27.6g (0.136 mol) of terephthaloyl chloride. The mixture was heated for 1.5 h at 120°C and after the temperature was raised to 165°C, the mixture was refluxed for 7.5 h. After cooling, the polymer was precipitated by pouring the reaction mixture into 450mL of acetone. The polymer was allowed to stand in acetone for one day. After filtering and washing twice with acetone and deionized water repetitively two or three times, and drying the polymer in a vacuum oven for 48 h at 120°C, 40.0g of the block copolyester was obtained. ## B. <u>Preparation of Poly[oxy(2-methyl-1,3-phenylene)oxyisophthaloyl-b-oxy(2-methyl-1,3-phenylene)oxyterephthaloyl]with a 1:2 Molar Ratio of Starting Materials.</u> The procedure described in preparation A for the preparation of the poly-[oxy(2-methyl-1,3-phenylene)oxyterephthaloyl] oligomer was repeated. A 500mL three-necked round bottom flask, equipped with a magnetic stirrer, a condenser, a nitrogen inlet, a thermometer, and either a potassium or sodium hydroxide trap was charged with 6.62g (0.0530 mol) of 2-methylresorcinol and 50mL of dry o-dichlorobenzene. To this stirred solution was added 10.0g (0.0490 mol) of isophthaloyl chloride. The mixture was heated for 1 h at 130°C and after the temperature was raised to 165°C, the mixture was refluxed for 7 h. After cooling, the two solutions were mixed in a 500mL three-necked round bottom flask equipped with a magnetic stirrer, condenser, nitrogen inlet, thermometer, and a potassium hydroxide trap. To this mixture was added 27.6g (0.136 mol) of terephthaloyl chloride. The mixture was heated for 1.5 hr at 120°C and after the temperature was raised to 165°C, the mixture was refluxed for 7.5 h. After cooling, the polymer was precipitated by pouring the reaction mixture into 450mL of acetone. The polymer was allowed to stand in acetone overnight. After washing as described above and drying in a vacuum oven for 48 h at 120°C, 32.0g of the block copolyester was obtained. #### Modification of Block Copolyesters A and B with Terephthaloyl Chloride Block copolyester B (11.0g) and terephthaloyl chloride (6.0g, 0.029 mole) were added to 100mL of o-dichlorobenzene and the mixture was refluxed for 8 h at 170°C. After cooling, the polymer was precipitated by pouring the reaction mixture into 450mL of acetone. The polymer was allowed to stand in acetone for one day. After filtering and washing twice with acetone and with deionized water repetitively three times, the polymer was dried in a vacuum oven for 48 h at 140°C. Block copolyester A (2.0g) was modified with 1.8g of terephthaloyl chloride. #### Results and Discussion Block copolyesters were formed by the step-reaction polycondensation of reactive ester oligomers capped with dihydroxy end groups and terephthaloyl chloride. The block copolyesters subsequently underwent further reaction with terephthaloyl chloride to form higher molecular weight block copolyesters. The synthetic scheme is shown in Scheme 1. The general structure of the block copolyesters is shown in Figure 1. <u>Properties of Poly[oxy(2-methyl-1,3-phenylene)oxyisophthaloyl-b-oxy(2-methy-1,3-phenylene)oxyterephthaloyl].</u> The inherent viscosities for block copolyester A, modified block copolyester A, block copolyester B, and modified block copolyester B were 0.40, 0.58, 0.37, and 0.60 dL/g in a 3:1 vol./vol. mixture of chloroform and trifluoroacetic acid at 30°C. The infrared spectra of block copolyesters A and B showed peaks at 3420 (0-H stretch), 1730 (ester C=O stretch), 1600, 1460 and 1400 (aromatic nucleus) and 1250, 1075, and 1000 (C-O stretch) cm⁻¹. The differential scanning calorimetry thermogram of block copolyester A showed a glass transition temperature of 176° C and a crystalline melting point of 328° C. Thermogravimetric analysis showed a decomposition temperature of 450° C. Thermal analysis of block copolyester B showed a glass transition temperature of 195° C, a crystalline melting point of 325° C and a decomposition temperature of 415° C. Modified block copolyester B showed a crystalline melting point of 340°C and a decompostion temperature of 430°C. Also there appeared an interesting low enthalpic transition at 297°C (see Figure 2). The proton-decoupled natural-abundance 13 C FT NMR spectrum of block copolyester A is shown in Figure 3. The 13 CFT NMR spectrum of poly[oxy(2-methyl-1,3-phenylene)oxyterephthaloyl] has been reported recently. The resonances at δ 10.2, 123.9, 150.3, 120.2, and 127.0 are assigned to the methyl carbon and the carbons α , ortho, meta, and para to the methyl group respectively in the oxy(2-methyl-1,3-phenylene)oxy ring system. The resonances at δ 133.8 and 130.6 were assigned to the carbons α and β to the carbonyl, respectively in the terephthaloyl ring system. The resonances at δ 135.2, 130.2, 131.9, and 129.5 were assigned to the carbon between the carbonyl groups and the carbons α , ortho, and meta to the carbonyl groups respectively in the isophthaloyl ring system based on the corresponding assignments for di-n-butylisophthalate 13 (δ 133.6, 130.7, 131.2, and 128.5). The resonance at δ 163.8 was assigned to the carbonyl carbon. None of the block copolyesters or modified block copolyesters depolarized plane-polarized light on heating to temperatures as high as 400°C. However the block copolyesters turned a red color on heating to ca. 300°C and strong, tough fibers were successfully pulled from the molten polymer. #### Conclusion In summary, synthetic procedures have been developed for the preparation of all-aromatic block copolyesters. The preparation of a block copolyester by the linking together of dihydroxy-terminated oligomers with terephthaloyl chloride yielded block copolyesters with terminal hydroxy end groups which underwent additional step-growth polycondensation on reaction with terephthaloyl chloride as evidenced by the corresponding increases in inherent viscosity. #### Acknowledgement We thank Mr. William Lewis for obtaining NMR data. We thank Mr. Ogburubi Ibe-Uro for obtaining thermal analysis data. Support from the Office of Naval Research is gratefully acknowledged. #### References and Notes - 1. Polk, M. B.; Bota, K. B.; Akubuiro, E. C. Prepr., Div. Org. Coat. Plast., Am. Chem. Soc. 1981, 44, 416. - 2. Polk, M.B.; Bota, K.B.; Akubuiro, E.C.; Phingbodhipakkiya, M. Macromolecules 1981, 14, 1626. - 3. Polk, M.B.; Bota, K.B.; Akubuiro, E.C. <u>Ind. Eng. Chem. Prod. Res. Dev.</u> 1982, 21, 154. - 4. Polk, M.B.; Bota, K.B.; Nandu, M.; Phingbodhipakkiya, M.; Edeogu, C. Macromolecules 1984, 17, 129. - 5. Abengowe, M., M.S. Thesis, Atlanta University, 1981. - 6. Ober, C.K. Makromol. Chem. Rapid Commun. 1983, 4, 49. - 7. Donald, A.M.; Viney, C.; Windle, A.H. Polymer 1983, 24, 155. - 8. Zhou, Q-F.; Lenz, R.W. J. Polym. Sci. Polym. Chem. Ed. 1983, 21, 3313. - 9. Roviello, A.; Santagata, S.; Sirigu, A. Makromol. Chem. Rapid Commun. 1983, 4, 281. - 10. Grebowicz, J.; Wunderlich, B. J. Polymer. Sci. Polym. Phy. Ed. 1983, 21, 141. - 11. Acierno, D.; La Mantia, F.P.; Poliggotti, G.; Ciferri, A.; Krigbaum, W.R.; Kotek, R. J. Polym. Sci. Polym. Phys. Ed. 1983, 21, 2027. - 12. Krigbaum, W.R.; Watanabe, J. Polymer 1983, 24, 1299. - 13. Sadtler Standard ¹³C NMR Spectra, Vol. 2, Sadtler Research Laboratories, Philadelphia, PA, 1976. #### LIST OF CAPTIONS - Scheme 1 Synthesis of Block Copolyester. - Figure 1 Structure of Poly [oxy(2-methyl-1,3-phenylene)oxyisophthaloyl-b-oxy(2-methyl-1,3-phenylene)oxyterephthaloyl]. - Figure 3 DSC Thermogram of Modified Block Coplolyester B. - Figure 4 Carbon-13 NMR Spectrum of Block Copolyester A. (O-AR-O-C-AR'-C)O-AR-OC - C-O-AR-O(C-AR'-C-O-AR-O) #### TECHNICAL REPORT DISTRIBUTION LIST, GEN | <u>(</u> | No.
Copies | • | No.
Copie | |--|---------------|--|--------------| | Office of Naval Research
Attn: Code 413
800 N. Quincy Street
Arlington, Virginia 22217 | 2 | Dr. David Young
Code 334
NORDA
NSTL, Mississippi 9529 | • | | Dr. Bernard Douda
Naval Weapons Support Center
Code 5042
Crane, Indiana 47522 | 1 | Naval Weapons Center
Attn: Dr. A. B. Amster
Chemistry Division
China Lake, California 93555 | 1 | | Commander, Naval Air Systems
Command
Attn: Code 310C (H. Rosenwasser)
Washington, D.C. 20360 | 1 | Scientific Advisor
Commandant of the Marine Corps
Code RD-1
Washington, D.C. 20380 | : | | Naval Civil Engineering Laboratory
Attn: Dr. R. W. Drisko
Port Hueneme, California 93401 | 1 | U.S. Army Research Office
Attn: CRD-AA-IP
P.O. Box 12211
Research Triangle Tark, MC 2770 | 39 | | Defense Technical Information Center
Building 5, Cameron Station
Alexandria, Virginia 22314 | 12 | Mr. John Boyle
Materials Branch
Naval Ship Engineering Center
Philagelphia, Pennsylvania 1913 | 1. | | DTNSRDC
Attn: Dr. G. Bosmajian
Applied Chemistry Division
Annapolis, Maryland 21401 | 1 | Naval Ocean Systems Center
Attn: Dr. S. Yamamoto
Marine Sciences Division
San Diego, California 91232 | | | Dr. William Tolles
Superintendent
Chemistry Division, Code 6100
Naval Research Laboratory
Washington, D.C. 20375 | 1 . | | | #### ABSTRACTS DISTRIBUTION LIST, 356B Professor A. G. MacDiarmid Department of Chemistry University of Pennsylvania Philadelphia, Pensylvania 19174 Dr. E. Fischer, Code 2853 Naval Ship Research and Development Center Annapolis, Maryland 21402 Professor H. Allcock Department of Chemistry Pennsylvania State University University Park, Pennsylvania 16802 Professor R. Lenz Department of Chemistry University of Massachusetts Amherst, Massachusetts 01002 Professor M. David Curtis Department of Chemistry University of Michigan Ann Arbor, Michigan 48105 Dr. J. Griffith Naval Research Laboratory Chemistry Section, Code 6120 Washington, D.C. 20375 Professor G. Wnek Department of Materials Science and Engineering Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Mr. Samson Jennekke Honeywell Corporate Technology Center 10701 Lyndale Avenue South Bloomington, Minnesota 55420 Dr. Richard M. Laine SRI International 333 Ravenswood Avenue Menlo Park, California 94025 Dr. James McGrath Department of Chemistry Virginia Polytechnic Institute Blacksburg, Virginia 24061 Dr. Adolf Amster Chemistry Division Naval Weapons Center China Lake, California 93555 Professor C. Allen Department of Chemistry University of Vermont Burlington, Vermont 05401 Dr. William Tolles Code 6100 Naval Research Laboratory Washington, D.C. 20375 Professor T. Katz Department of Chemistry Columbia University New York, New York 10027 Professor J. Salamone Department of Chemistry University of Lowell Lowell, Massachusetts 01854 Professor J. Chien Department of Chemistry University of Massachusetts Amherst, Massachusetts 01854 Professor William R. Krigbaum Department of Chemistry Duke University Durham, North Carolina 27706 Dr. R. Miller IBM Research Laboratory K42/282 5600 Cottle Road San Jose, California 95193 #### ABSTRACTS DISTRIBUTION LIST, 356B Professor T. Marks Department of Chemistry Northwestern University Evanston, Illinois 60201 Professor Malcolm B. Polk, Department of Chemistry Atlanta University Atlanta, Georgia 30314 Dr. Kurt Baum Fluorochem, Inc. 680 S. Ayon Avenue Azuza, California 91702 Professor H. Ishida Department of Macromolecular Science Case Western University Cleveland, Ohio 44106 Professor Stephen Wellinghoff Department of Chemical Engineering University of Minnesota Minneapolis, Minnesota 55455 Professor G. Whitesides Department of Ghemistry Harvard University Cambridge, Massachusetts 02138 Dr. K. Paciorek Ultrasystems, Inc. P.O. Box 19605 Irvine, California 92715 Professor H. Hall Department of Chemistry University of Arizona Tucson, Arizona 85721 Professor D. Seyferth Department of Chemistry Massachusetts Institute of Technology Cambridge, Massachusetts 02139 # END # FILMED 1-85 DTIC